
Civilizations of Asia: INDUS VALLEY

2500 BC

People move from
hills to Indus Valley

Cities built
in the Indus Valley

2000 BC
1700 BC

Farming
disrupted

1500 BC

Aryan invasion· Indus
Valley civilization dies

Around 2500 BC, people who were living in the
mountains and foothills of the Himalayas began to
move down to the fertile plain of the INDUS (IN
duhs) River Valley, in what is now Pakistan and
western India. These people developed a civilization
that rivaled that of Egypt in its sophistication.

Memories of these people were kept alive by oral
traditions, but their story was lost to historians until
about 1920, when archaeologists began to discover
remains of almost 100 cities throughout the Indus
Valley. One of the first cities to be excavated is called
Harappa. so the people of the Indus Valley are
sometimes referred to as the Harappa Civilization.

The Indus Valley civilization thrived for almost a
thousand years. It began to decline about 1700 Be
when the Indus River changed direction. Another
major river, the Hakra, dried up and the farming
economy was damaged. It is believed that sometime
around 1500 BC the Aryans, people from the north,
invaded the Indus Valley, bringing about the end of
this civilization.

WHAT MADE THEM SPECIAL
•	 The earliest known civilization in south Asia.
•	 Designed cities on a grid pattern with complex

drainage and. sewage systems.
•	 The first to cultivate cotton, which they spun and

wove into colorful cloth.

LAW/GOVERNMENT
Very little is known of the legal or administrative
aspects of the Indus Valley civilization. They must
have been highly organized in order to design and
build the large, well-planned cities that have been
found, and to staff the huge cooperative granaries in
the cities.

CITIES
•	 Harappa - one of the major cities, measuring

about three miles across.
•	 Mohenjo-Daro - the largest settlement (35,000

people), a major commercial center and possibly
the capital. Remains of a large public bath-house
have been excavated here.

TRANSPORTATIONITRADE
Cattle were used as beasts of burden and to pull
wagons loaded with grain and other crops. River
boats as well as pack animals may have been used for
transporting goods. Trade was carried out between
cities and farming communities. In addition, goods
such as copper, stone, ivory, wood, and animals were
exported to other parts of India, Afghanistan, Persia,
and Mesopotamia.

WRITING/LITERATURE
From the pictographic (picture) writing found on seals,
we know that the Indus Valley people had a unique
system of writing. It has not yet been translated. No
lengthy documents have been found, which probably
means that they used a form of paper that has not
survived the years. Accurate, consistent sets of
weights for balance scales were made from cubes of
stone.

LOCATION: on the banks of the Indus River in what is
now Pakistan and western India.

Early Civilizations	 ~~~~___:~-

ARTS & CRAFTS
The most interesting creations of Indus Valley artisans
are small "seals," inscribed with the picture of an
animal and some pictographic characters. These seals
were two or three inches square, made of soapstone.
They were probably used to make an impression in
wet clay as a mark of ownership, or as trademarks by
merchants. Each important person would have had his
or her own identifying mark.

The Indus Valley people also made small statues from
alabaster or marble, often in the shape of animals such
as monkeys or squirrels. They used clay to make
figures of women wearing nothing except a headdress.
These probably represented a fertility goddess.

The people used a pottery wheel to make very strong
vessels and containers of high quality. Much of the
pottery was painted a bright red with designs in black.

From copper, bronze, silver and gold they made
jewelry and ornaments, as well as useful objects like
pots, pans, and tools. Many dice were made, to be
used in the popular pastime of gambling. Ceramic toys
represented daily activities such as hauling grain. Fine
furniture was inlaid with ivory.

ARCHITECTURE
The Indus Valley people built their cities on a gridiron
plan with some large public buildings and many
smaller buildings. Buildings were made ofmud bricks,­
sometimes coated with plaster, and placed on brick
platforms to keep them dry in times of flooding.
There was a complicated sewer and drainage system
throughout the city, allowing people to dispose oftrash
and waste in a sanitary manner, washed out through
covered drains.

Cities had two sections: a religious and governmental
center, which was sometimes surrounded by a wall,
and a commercial and residential center. Each of these
sections was built on a large mound, with the
government section always being on the higher mound,
to the west of the residential center. A huge granary
that stored grain for the entire city occupied a central

Card 15

position. A public bathhouse had a 20x40-foot pool
made watertight by a double floor with a layer of
bitumen (a type of asphalt used as a cement and
mortar) between two layers of bricks.

Houses were built on zigzag lines, possibly to block
the wind. A granary worker might have had a two­
room cottage. Other houses were larger, some with
two stories. They had no windows opening to the
street, but had several rooms opening on an interior
courtyard. A bath and latrine were usually included,
with water coming from a well. There was apparently
no decoration of homes or public buildings.

RELIGION
The Indus Valley people probably worshipped a
fertility goddess, represented by many small statues
found in the cities. They also worshipped a homed
god who was probably a god of fertility. The bull and
some objects such as trees were considered sacred.

The dead were buried in wooden boxes. Pottery bowls
and jars were placed in the coffins with them.

CROPS/FOOD
Seasonal flooding of the Indus River brought rich soil
for farming, but also forced the people to develop
flood control techniques. They constructed irrigation
canals for the dry seasons. Farming was done on a
large-scale communal system. Grain was collected
into huge granaries in the cities. Some of the crops
grown were wheat, barley, melons, peas, and dates.
Cotton was also grown, from which cloth was made.

Domesticated animals included cattle, buffalo,
donkeys, cats, pigs, goats, and sheep. Chickens were
first raised for food in the Indus Valley.

CLOTHING/DRESS
Both men and women wore simple robes of cotton or
wool cloth, wrapped around their bodies with one
shoulder bare. Both sexes wore large necklaces,
earrings and bangles. Some women had elaborate
hairdos or headdresses; some wore braids. Men had
long hair and some had beards.

SOME IMPORTANT PEOPLE
We do not have the names of any important people.

WEB SITES
Indus Valley Civilization
http://www.indiagov.org/culture/history/history.htm

Harappa and the Indus River Civilization
http://www.harappa.com

_ © Toucan Valley Publications, Inc.

Civilizations of Asia: ARYAN I MAURYA EIMPIRE

Aryans begin to settle Chandragupta founds IFal1 of Maurya
and establish small kingdoms Mauryan Empire Empire

1500 BC 540 BC 261 BC
800 BC 321 BC 184 BC

Nomadic Aryans Rise of Magadha King Asoka
migrate to Indus Valley tribe Iconverts to Buddhism

The semi-nomadic ARYAN (AIR ee uhn) people from
eastern Europe began invading the areas which are
now Pakistan and India around 1500 BC. The Aryan
people lived in separate tribes, which were often at
war with one another. Around 540 BC the Magadha
tribe became the most powerful and began to rule over
its neighbors and extract taxes from them, forming the
beginnings of an empire.

In 321 BC, Chandragupta Maurya became the king,
establishing the MAURYA (MOW ree uh) dynasty.
Chandragupta's son and grandson continued to expand
the Maurya Empire, which eventually included most of
the subcontinent of India. His grandson, Asoka, is the
most fondly remembered Mauryan king.

Asoka went to war with neighboring Kalinga and won
a successful but bloody battle. Afterwards, he was
remorseful over the destruction he had caused and
converted to the nonviolent doctrine of Buddhism, a
religion which had emerged in India about 200 years
earlier. The whole empire benefited from the effects
of his conversion, as it resulted in gentler laws and a
more peaceful way of life. His style of ruling did not
continue after his death, however, and the empire
began to disintegrate. In '184 BC the last Maurya king
was murdered by his commander-in-chief.

WHAT MADE THEM SPECIAL
•	 Developed a sturdy wheel with spokes and tamed

horses to draw two-wheeled chariots ..
•	 First to unite India under a uniform government.
•	 Asoka's empire was a rare mix of religious

devotion and strong administration.

LAW/GOVERNMENT
The early Maurya government was highly structured
and authoritarian, with the state controlling trade and
collecting high taxes. Slaves (people captured in
battle) WOrked for the government, supervised by royal
inspectors who made sure everyone did as they were
told.

Asoka introduced a legal system based on simple and
practical moral principles. He ran his administration
efficiently, and allowed more freedom to merchants
and tradespeople. He forbade harsh treatment to both
people and animals, and built hospitals for both. He
did not try to expand his territory by invasion and war,
but by offering a society which would encourage
others to want to join.

CITIES
•	 Broach - a port city and trade center.
•	 Pataliputra - (now Patna) the capital, on the north

bank ofthe Son River.

TRANSPORTATIONITRADE
The rivers provided a natural highway for trade and
transportation. The horse and chariot were also used
for transportation, and in war. Goods crafted in the
Maurya Empire were traded with people in
Mesopotamia, Persia, and Greece.

Anb,iZll
Sea.

LOCATION: what is now Pakistan and the northern part of
India; during the Maurya Empire, the territory expanded to
include almost all of modem India.

Early Civilizations ~__....::....	 _ Card 16

~'l

WRITING/LITERATURE
The Vedas, lengthy and intricate hymns telling the
story of the Aryan people, were composed around
1500 BC. They were not written down until centuries
later, but were memorized word for word and passed
down through generations.

The Aryan people did use writing for other matters as
well, and many people were highly educated. The
language of the upper classes was Sanskrit, an Indo­
European language. The dialect that the common
people used was called Prakrit. One famous
document, the Arthasastra, is a manual on how to run
an empire, and is said to have been written by
Chandragupta's assistant, Kautilya.

ARTS & CRAFTS
Asoka decreed that a series of edicts be carved on
huge sandstone pillars, 40-50 feet tall. These
described his newly found religious ideas and how the
people were to be treated. A Buddhist theme is also
present in sculptures and bas-relieft (flat sculptures) of
the time, although Buddha himself is not represented
directly but only by symbols or scenes from his life.

Artisans made jewelry of all sorts including earrings,
necklaces, gold girdles, bangles, armlets, and anklets.
The Aryan people enjoyed music and crafted many
instruments: flutes, lutes, harps, cymbals, and drums.

ARCHITECTURE
Early Aryan cities were built using wood, with a
surrounding wall, drawbridges, towers, and well­
planned streets. The wall around the capital city,
Pataliputra, had 570 watchtowers and 64 gates in it.

Houses were usually two or three stories tall. The
palace was especially grand, surrounded by a park
with gardens and fountains. During Asoka's time,
stone began to replace wood as a construction
material.

Card 16

RELIGION
One of the gods that the early Aryans worshipped was
Indra, a god of war and sky. Religious leaders were
called Brahmins. They ranked highest in the society,
and helped to enforce the laws of the state. Under the
Brahmins in social standing were the rajas (ruling
princes) and warriors, and beneath them the merchants
and peasants, with the servants being the lowest class.

When Asoka converted to Buddhism and installed it as
the state religion, he did not force his people to join
his practice but allowed varying beliefs to peacefully
coexist. He did build Buddhist monasteries and
shrines, and sent out missionaries to places as far away
as Greece, Egypt and Ceylon.

CROPS/FOOD
The state built extensive irrigation projects which
helped Maurya farmers to be very productive. Wheat,
rice, barley, meat, wines, and milk were common
foods.

The early Aryans raised cattle and sometimes used
them as a form of currency. Beef was eaten only on
special occasions. During Asoka's reign, vegetarianism
was encouraged and less meat was eaten. The horse
and later the elephant wer~ tamed by these people.

CLOTHING/DRESS
Both men and women usually wore a length of cloth,
draped around the body and over the shoulder and
fastened with a belt and pins. In cold seasons, a cloak
was added. Men and women wore fancy jewelry and·
facial cosmetics. Women often had jeweled ornaments
on their foreheads and sometimes wore headdresses,
veils or tiaras. Men often wore turbans.

SOME IMPORTANT PEOPLE
•	 Chandragupta (king 321-298 BC) - began the

Maurya Dynasty and conquered all of northern
India.

•	 Kautilya - Chandragupta's assistant.
•	 Bindusara (king 289-272 BC) - Chandragupta's

son.
•	 Asoka (king 273-232 BC) - great benevolent

sovereign who used Buddhist teachings as the
basis for his rule.

WEB SITES
Aryan Civilization
http://www.indiagov.org/culture/history/history1.htm

Daily Life in Ancient India
http://members.aol.com/Donnclass/1ndialije.html

_ ©	 Toucan Valley Publications, Inc.

Civilizations of Asia: GUPTA

. Chandra Gupta II Gupta invaded by Huns;
expands the empire empire declines

320 AD
375 AD 500 A

Chandra Gupta I founds Period of peaceful rule
the Gupta Dynasty

The GUPTA (GUP tah) empire in India emerged after
a period of about 500 years without unified rule.
Chandra Gupta I, a member of a wealthy family,
founded a new dynasty in the Ganges Valley in 320
AD. His grandson, Chandra Gupta II, expanded the
empire to include all of the northern portion of the
Indian subcontinent.

The Gupta Dynasty reigned in peace for about 160
years, a time now known as the Golden Age of India.
Learning was valued, with mathematics, philosophy,
religion, medicine, astronomy, and other sciences
being taught by the religious leaders. Gupta scientists
advanced the theory that the world was round many
centuries before this idea was voiced in Europe. They
also made accurate calculations of the length of the
year. Mathematicians devised the number system used
today, with nine digits and zero, and developed algebra
and trigonometry concepts.

Near the end of the fifth century AD, a people called
the Huns came down from central Asia, invading India
and destroying most of the Gupta cities.

WHAT MADE THEM SPECIAL
•	 High level of education and learning, including

medical knowledge.
•	 Poets and playwrights were honored in this society.
•	 Developed the decimal system and the Hindu­

Arabic numerals that we use today.

LAW/GOVERNMENT
The Gupta rulers are called emperors, but they

exercised only loose control over the people, exacting

taxes from them but letting them manage their cities,

villages and farms themselves. The government

regulated trade and provided water and police service.

Private business was encouraged and taxes were

relatively low. Punishments for criminals· were

. considered to be light. There was no death penalty;

the harshest punishment was to have a hand, nose, or

ear cut off.

Early Civilizations

CITIES
•	 Pataliputra - (now Patna), on the north bank of

the Son River; once the capita.! of the Maurya
Empire, then the capital of the Gupta Empire.

•	 Nalanda - site of a large Buddhist monastery and
university, attended by students from all of Asia.

TRANSPORTATIONITRADE
Elephants, ox-drawn carts, and ships all provided
transport for items of trade going to Rome, the
Mediterranean, Africa, China, Southeast Asia and
Indonesia. Many luxury items were exported, such as
gems, pearls, perfumes, pepper, ginger, cinnamon, fine
cotton, and teak and ebony timber. Trade guilds
developed as craftspeople and merchants grouped
together. The cities were places of busy commerce.
Gold from Rome, silk from China, and horses from
Saudi Arabia were valued imports.

Elephants were also used for military purposes.
Military squads made up of one elephant, one chariot,
three armored cavalrymen, and five foot soldiers
patrolled the countryside, ready for battle if needed.

B~'i of
EJenqal

ILOCATION: all of northern India.

_ Card 17OI[[S
LI~t("ah'Y

WRITING/LITERATURE
The language of the kings and upper classes was
called Sanskrit, an Indo-European language. The
lower classes spoke a dialect ofSanskrit caned Prakrit.

Many great works of poetry and drama were produced
during the Gupta Dynasty. Poetry competitions were
held. The university at Nalanda had a large library.
Kalidasa, a writer later known as the "Indian
Shakespeare," wrote many plays and poems. The great
epic poems of India, the Ramayana and the
Mahabharata, were revised and preserved. These
works can be read today in English.

ARTS & CRAFTS
The figure of Buddha was portrayed in painting and
sculpture, often on a grand scale. Wall paintings,
which graced every building in Gupta cities, showed
scenes in the life of Buddha. Hindu gods were also a
popular theme in sculptures and bas-reliefs (flat
sculptures).

The skill of the Gupta ironworkers was beyond that of
any other civilization until the 19th century. They
made useful tools and weapons. A sample of their
work still stands in the 23-foot Iron Pillar of Delhi,
erected to honor Chandra Gupta II. The pillar is a
single piece of solid iron, of such purity that it has not
rusted despite more than 1500 years of weather. The
casting of such a large, heavy pillar required great
engineering skill.

Other metals were used to make jewelry. Beautiful
textiles, especially those made from silk, were
exported. The music and dance associated today with
the classical Indian arts developed during the time of
the Gupta empire.

ARCHITECTURE
Gupta towns were constructed with wide, high walls
and inner gates. Streets were winding, sometimes
paved with cobblestones. Public buildings were usually
made of stone or brick, and were richly decorated with
gold leaf and silk draperies. The temples, which were
small with flat roofs, had ornate pillars decorated with
animals and mythological scenes. Some temples were
cut into cliff walls; others were freestanding. Houses
were commonly made of wood, coated with limestone
or plaster and covered with tiles. A typical house had
two or three stories, gardens, verandas and balconies.

RELIGION
At the beginning ofthe Gupta Dynasty, Buddhism was
the state religion, although many people still practiced

Card 17

the traditional religion of Hinduism. During the Gupta
reign, Hinduism absorbed some of the characteristics
of Buddhism and was revived as the religion of state.
Both Buddhism and Hinduism thrived under the
Guptas. Particularly emphasized was the Hindu trinity
of gods: Brahma (creator), Vishnu (preserver) and
Shiva (destroyer).

CROPS/FOOD
Wheat, barley and rice were the staple crops of the
people of the Gupta Empire. They also grew sugar
cane, gourds, sesame, peas, beans, lentils, spices and
fruits. Cotton was grown and used for making textiles.

Cattle were used for plowing, transportation, and food,
although many devout Hindus and Buddhists did not
eat meat. Other domesticated animals included buffalo,
goats, sheep, pigs, horses, fowl, and oxen.

CLOTHING/DRESS
A long piece of cloth served as a gannent for both
men and women. It was placed around the body and
over the shoulder, then held in place by a waist belt
and pins. For wannth, a cloak was thrown over the
shoulders. Men often wore turbans on their heads;
women wore veils or fancy headdresses. Jewelry was
worn by both men and women. A jeweled ornament
on the forehead was common for women.

.SOME IMPORTANT PEOPLE
•	 Chandra Gupta I (king 320-330 AD) - had coins

made proclaiming himselfMaharajadhiraja (King
of Kings).

•	 Chandra Gupta II (king 380-415 AD) - Chandra
Gupta I's grandson; a just and fair ruler of all of
northern India, and a patron of the arts.

WEB SITES
Gupta Civilization
http://www.indiagov.org/culture/history/history3.htm

Daily Life in Ancient India
http://members.aol.com/Donnclass/lndialije.html

---'-_ ©	 Toucan Valley Publications, Inc.

